North San Jose Neighborhoods Planning Taskforce April 22, 2008 City Council Redevelopment Agency Board # 9 Months Ago ### Approved Policy allowing up to: - 26.7 million sq. ft of office/industrial/commercial - 32,000 units of housing - 1.7 million sq. ft of retail # Community desired Community Outreach through Taskforce - parks and recreation plan - schools plan - retail plan - design guidelines and other key areas of neighborhood planning # Taskforce Membership - 1. Kansen Chu, Council District 4 - 2. Jean Marlowe, River Oaks Neighborhood Association - 3. Mike Bertram, River Oaks Neighborhood Association - 4. Don Bragg, Irvine - 5. Tim Steele, Sobrato - 6. Art Kennedy, Equity Office Property - 7. Kerri Hamilton, North Valley Community Association - 8. Mike Flaugher, Berryessa - 9. Joseph Fota, Rosemary Gardens - 10. Lonnie Gross, Alviso - 11. Bob Gross, Alviso (environmental) - 12. Sukhdeep Sidhu, Northpark - 13. Sara Muller, Working Partnerships - 14. Jeff Hiatt, Westwinds Mobile Home Park - 15. Tom McCarter, Lamplighter Mobile Home Park - 16. Jody Hansen, Chamber of Commerce # **Decision Making Process** #### Balanced - Neighborhood veto over Business - Business veto over Neighborhood #### Consensus Based - Strongest Recommendation (Consensus) - Strong Recommendation (75%) - Recommendation (Majority) ## Single Text Procedure One document subject to a single up or down vote ## **North San Jose** ## Neighborhoods Planning Taskforce Work Program #### **Key Topics (Prioritized)** "Place Making" – Design Guidelines, Walkability, etc. Transportation / Traffic Parks – Community Centers, Sports Fields, Aquatics Financing **Public Safety** Retail **Schools** "Green" Design Water Supply / Flooding # 15 Taskforce Meetings (Plus 4 subcommittees) - 1. NSJ Policy Background, Interests Identification, Work Plan Development - 2. Work Program, Parks and Recreation Facilities - 3. Sunshine and Ethics, Work Program, Schools - 4. Work Program, Transportation - 5. Water Supply, Flooding Control, Retail - 6. Looking to the Future, Urban Design Guidelines - 7. Parks, Recreation II and Libraries, Schools II - 8. Retail, Place Making - 9. Connected Real Estate, Urban Design Guidelines, Guiding Principles - 10. VTA Transit and Transportation, Public Art, Guiding Principles - 11. Parks and Recreation III, Greenbelt Alliance, Great Ideas - 12. Schools III, Rincon South/Rosemary Gardens, Guiding Principles - 13. Taskforce Recommendations Discussion - 14. Taskforce Recommendations Discussion - 15. Taskforce Recommendations Discussion, Final Vote ## 9 Months Later (Now) #### Strongest Recommendation (consensus) - Vision - Cross-Cutting Guiding Principles - Parks and Recreation Principles and Plan - Schools Principles and Plan - Retail Principles and Plan - Libraries Guiding Principles - Transportation and Transit Principles - Water Supply Principle - Central Place and Place Making Principles - Urban Design Guidelines Principles - Health Care Principle - Public Art Principles - Rincon South/Rosemary Gardens Principles - Set of illustrative Neighborhood Maps ## Education Needs 2040 Key Findings & Recommendations #### The Report was developed through: - A subcommittee of the Task Force - A Committee of school district officials from San Jose Unified, East Side Union, Orchard and Santa Clara Unified and City/Agency staff. - All of the school districts supported the findings of the school report. #### Key questions: - How many students would be generated and how many schools would be needed? - Where would the new schools be located? - What are the estimated costs for school construction? ## Education Needs 2040 Key Findings & Recommendations #### Findings: - A low estimate of 1,000 students at \$64 million for one school with development fees up to \$138 million. - A high estimate of 3,500 students for Santa Clara Unified with a similar number of students divided among the other three districts. Cost: \$258-\$296 million. - New schools should be multi-story "urban" campuses reflecting the urban density of the surrounding area. - All four districts should engage in discussions regarding potentially adjusting district boundaries. ## Education Needs 2040 Key Findings & Recommendations #### New Issue: - A \$30,000 (NPV) per residential unit development fee proposed by SCUSD - Could force residential development outside of SCUSD boundaries to the southern part of North San Jose - Could discourage lenders from financing residential projects already on file in SCUSD boundaries - Discouraging housing can ultimately curtail new industrial development and job growth in North San Jose # Implementation - Projects ## Commercial / Retail - 120,000 sq. ft. residential mixeduse retail space - 200,000 sq. ft. regional retail - 73,000 sq. ft. neighborhood retail # Implementation - Projects ## Office - 1.5 M sq. ft. approved (pre-Policy capacity) - 1.8 M sq. ft. approved from Policy capacity - 500,000 sq. ft. pending applications - Preliminary Review # Implementation - Projects ### Residential - 11 approved zonings for 7,144 units (3,109 pending) - Transit Oriented - LEED Silver or equivalent - 20+ acres of neighborhood parks - Average density = 82 DU/AC - 85% SCUSD & 15% Orchard ## Taskforce Guiding Principles Key Concepts #### Strengthens Vision NSJ - Economic Growth – Compete Globally - Livability Great Place - Long-term Vitality – Walkable, Bikeable, Transit-Oriented and "Green" **Urban Amenities**